Eligibility for DD Services and the SIB-R For adults and children with intellectual and related developmental disabilities Stacy Waldron, PhD (With assistance from Monique Marrow, PhD and Meredith Griffith, PsyD) Division of Developmental Disabilities # DD Eligibility Take 1 - 83-1205: Developmental disability, defined. - Developmental disability shall mean: - Mental Retardation (Intellectual Disability); #### Supporting Documentation for ID - The psychological evaluation must include IQ test scores, adaptive testing scores AND a diagnosis - DX of ID can only be made by a licensed psychologist, a PhD, or PsyD or a student under supervision of either. - MDT's are ok but must include IQ scores and adaptive skills tests scores (all scales) #### Diagnosis vs. Diagnostic Impression - No difference for our purposes. Clinicians use these terms interchangeably. - Changes will come with the DSM-5 - Unable to accept - Provisional - Rule out or R/O meaning that further assessment is necessary to determine if the person meets criteria - Deferred meaning that the diagnosis is being put off for further assessment. ## Common Cognitive (IQ) Tests - Wechsler Intelligence Scale - Wechsler Adult Intelligence Scales (WAIS) - Wechsler Intelligence Scales for Children (WISC) - Wechsler Preschool and Primary Scales (WPPSI) - o Stanford-Binet (SB) - Kaufman Assessment Battery for Children (KABC) - Reynolds Intellectual Assessment Scale (RIAS) #### USE WITH CAUTION - Universal Nonverbal Intelligence Test (UNIT) - Kaufman Brief Intelligence Test, (KBIT) - Test of Nonverbal Intelligence (TONI) - Children's Test of Nonverbal Intelligence (CTONI) - Wechsler Abbreviated Scales of Intelligence (WASI) ## Unable to Assess/Test - Will not complete evaluation (refuse) - Behavioral - Personality/ mental health issues - Cannot complete evaluation (lacks capacity) - Doesn't have cognitive capacity to complete - Need documentation-licensed professional - Mental retardation severity unknown/intellectual disability severity unknown # Adaptive Functioning Tests - Vineland Adaptive Behavior Scales (VABS) - Adaptive Behavior Assessment System (ABAS) - Scales of Independent Behavior (SIB-R) - Adaptive Behavior Scales - Bayley Scales ## NOT accepted Adaptive Test - Behavior Assessment System for Children (BASC) - Connors Child Behavior Checklist # Scores on Adaptive Tests - VABS <u>Low</u> adaptive level on the subtests or V-scales at <u>9</u> or below - Standard scores at <u>70</u> or below - ABAS-II- Scaled scores at <u>3</u> or below (Extremely Low) - Composite Scores at <u>70</u> or below - SIB-R all subscales must be <u>limited</u> to very <u>limited</u> or below # DD Eligibility Take 2 - 83-1205: A severe, chronic disability <u>other</u> <u>than</u> mental retardation or mental illness which: - Is attributable to a mental or physical impairment other than a mental or physical impairment <u>caused solely by</u> mental illness # DD Eligibility Take 2(continued) #### Results in: - In the case of a person under three years of age, at least one developmental delay; or - In the case of a person three years of age or older, a substantial limitation in three or more of the following major life activity, as appropriate for the person's age: - (A) Self-care; (B) Receptive and expressive language development and use; (C) Learning; (D) Mobility; (E)Self-direction; (F) Capacity for independent living; and (g) Economic self-sufficiency. #### Some "chronic disabilities" - Cerebral Palsy - Fetal Alcohol Spectrum Disorder - Traumatic Brain Injury (TBI) - Acquired Brain Injury (ABI) #### Genetic Conditions - Trisomy 21- Down's Syndrome - Angelmans Syndrome - DiGeorge's syndrome - MULTIPLE others - Sufficient if <u>DOCUMENTED</u> # Developmental Disorders - Pervasive Developmental Disorder - Autism - Asperger's Disorder - All of these changed in the DSM-5 to <u>Autism</u> <u>Spectrum Disorder</u> #### **DD** Documentation - Evaluation could include a diagnosis of DD made by a licensed psychologist or a licensed medical practitioner - Must include basis for diagnosis of DD, such as etiology or genetic testing. ## When to send to psychologist - śśśśśśśśśśś - Does not fit into criteria - You can call first - No diagnosis - Missing items lead to questions - It is outside of your scope #### Documentation - o "if it isn't written down, it didn't happen" - o "if it IS written down, it is used in court" #### Scales of Independent Behavior – Revised (SIB-R) - The SIB-R is a comprehensive measure of adaptive behavior and problematic behavior. - The SIB-R is primarily designed to measure functional independence and adaptive functioning in home, school, employment, and community settings. - The SIB-R assesses people from infancy to 80 years and older; it assesses people with mild to profound disabilities and people without disabilities. # SIB-R: Uses - Identify areas for training - Planning programs and services - Systematic monitoring of individualized training programs - Program evaluation - Clinical assessment and diagnosis - Research - Psychometric training - Determine eligibility for Developmental Disability Services #### SIB-R: # Assessed Domains and Sub-domains of Adaptive Behavior - Motor skills: Fine motor skills, gross motor skills. - <u>Social interaction and communication skills</u>: Language expression, language comprehension, social interaction. - <u>Personal living skills</u>: Domestic skills, personal self-care, dressing, toileting, eating and meal preparation. - Community living skills: Home/community orientation, work skills, money value skills, time and punctuality. - Broad Independence Score: A measure of overall adaptive behavior based on an average of four different areas of adaptive functioning: Motor skills, social interaction and communication skills, personal living skills, and community living skills. #### SIB-R: Sub-Domains and Statute §83-1205 - <u>Self-care</u>: Eating and meal preparation, toileting, dressing, personal self-care - <u>Receptive/expressive language</u>: Language comprehension, language expression - <u>Learning</u>: Time and punctuality, money and value - Mobility: Fine motor skills, gross motor skills - Self-direction: Social interaction - Capacity for independent living: Home/community orientation, domestic skills - Economic self-sufficiency: Work skills # SIB-R: Assessed Types of Problematic Behavior - <u>Internalized</u>: Withdrawal or inattentive behavior, unusual or repetitive behavior, hurtful to self - <u>Externalized</u>: Disruptive behavior, destructive to property, hurtful to others - Asocial: Uncooperative behavior, socially offensive behavior - General Maladaptive Index Score: An aggregate measure of all problematic behavior. - <u>Support Score</u>: Combines weighted adaptive and problematic behavior scores in an integrative score that reflects an individual's need for support and supervision. - Note: Types of problematic behavior are not assessed by Disability Service Specialists (DSS) when determining eligibility. The General Maladaptive Index Score and the Support Score will not be generated when a DSS administers the SIB-R. #### SIB-R: Interview-Administration - All test items are written as precise behavioral statements of observable actions. - Items in each subscale are arranged from easiest to hardest. - Two respondents are chosen to respond to items contained within the SIB-R on separate occasions. Examples of appropriate respondents include, but are not limited to the person applying for eligibility, parents or caregivers, family members, guardians, or teachers. #### SIB-R Features - Filters Behavioral Health issues from adaptive function - Measures responses from caregiver and subject - Allows for examples of function - Is a companion tool to the ICAP #### When to use SIB-R - FSIQ is ≤ 70 and no adaptive testing - FSIQ is ≤ 70 and inconclusive adaptive testing - Genetic testing positive and no adaptive testing - PDD and no adaptive testing